Wymagania edukacyjne z fizyki dla klas VIII szkoły podstawowej
Poniżej znajduje się opis treści nauczania wraz z wymaganiami podzielonymi na: konieczne, podstawowe, rozszerzające i dopełniające
[bookmark: _GoBack]Klasa VIII

	
DZIAŁ

	
ZAGADNIENIA

	TREŚCI SZCZEGÓŁOWE

	SZCZEGÓŁOWE CELE EDUKACYJNE

	
	
	
	WYMAGANIA KONIECZNE
UCZEŃ:
	WYMAGANIA PODSTAWOWE
UCZEŃ:
	WYMAGANIA ROZSZERZAJĄCE
UCZEŃ:
	WYMAGANIA DOPEŁNIAJĄCE UCZEŃ:

	ELEKTROSTATYKA
	Elektryzowanie ciał.

Przewodniki i izolatory.

Napięcie elektryczne.

	Sposoby elektryzowania przez pocieranie, dotyk i indukcję.
Ładunek elektryczny.
Jednostka ładunku.
Ładunek elementarny.
Zasada zachowania ładunku.

Budowa wewnętrzna substancji a przewodnictwo elektryczne.

Ogniwo.
Łączenie ogniw w baterię.
Jednostka napięcia.

	• wie, że nawet ciała elektrycznie obojętne zawierają cząstki obdarzone ładunkiem,
• posługuje się pojęciem ładunku elektrycznego i zna jego jednostkę,
• opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoimiennych,
• potrafi podać przykłady elektryzowania ciał przez pocieranie,
• zna pojęcie ładunku elementarnego,

• wie, że materiały dzielą się na izolatory i przewodniki,
• potrafi podać przykłady przewodników i izolatorów,
• wie, jak zmienia się wartość siły wzajemnego oddziaływania ciał przy zmianie stopnia ich naelektryzowania,

• posługuje się (intuicyjnie) pojęciem napięcia elektrycznego i zna jego jednostkę,
• wie, do czego służy woltomierz, i potrafi odczytać jego wskazania,
• wie, że ogniwo jest źródłem napięcia.

	• wie, że równowaga ilościowa ładunków dodatnich i ujemnych zapewnia obojętność elektryczną ciała i że ciało naelektryzowane to takie, w którym tę równowagę zaburzono,
• stosuje zasadę zachowania ładunku elektrycznego,
• rozumie, na czym polega elektryzowanie przez dotyk i przez pocieranie,
• wie, jak się zmienia wartość siły wzajemnego oddziaływania ciał przy zmianie odległości między nimi (jakościowo),

• wie, co decyduje o tym, czy dana substancja jest przewodnikiem czy izolatorem,
• wie, czym jest uziemienie,

• wie, z jakich elementów składa się ogniwo,
• rozumie, jak działa ogniwo.
	• potrafi zademonstrować i opisać różne sposoby elektryzowania ciał (w tym przez indukcję),

• rozumie, na czym polega wyładowanie elektryczne,
• potrafi podać przykład wyładowania elektrycznego,
• potrafi odróżnić doświadczalnie przewodnik od izolatora oraz podać kilka przykładów obu rodzajów substancji,
• wie, od czego zależy siła oddziaływania między ładunkami,

• potrafi wyjaśnić, czym różni się akumulator od baterii,
• potrafi opisać, jak należy połączyć ze sobą ogniwa, żeby otrzymać baterię.
	• potrafi wyjaśnić, dlaczego naelektryzowany przedmiot zbliżony do skrawków papieru je przyciąga,

• potrafi zbudować elektroskop,
• potrafi omówić budowę i zasadę działania elektroskopu,
• potrafi wyjaśnić efekt rozładowania przez uziemienie,
• potrafi opisać, jak można trwale naelektryzować metalowy przedmiot, wykorzystując zjawisko indukcji,

• potrafi zbudować ogniwo i baterię i zmierzyć charakterystyczne dla nich napięcie.

	PRĄD ELEKTRYCZNY STAŁY
	Prąd elektryczny.

Opór elektryczny, prawo Ohma.

Praca i moc prądu.

	Jednostka natężenia prądu.
Mikroskopowy obraz przepływu prądu.

Związek .
Pomiary natężenia prądu i napięcia.

Badanie zależności .

Opór elektryczny.
Jednostka oporu.
Oporniki a przewodniki i izolatory.
Przemiany energii w opornikach.

Związek P = UI.
Związek W = UIt.
Zagrożenia związane z prądem elektrycznym.

	• opisuje przepływ prądu w przewodniku jako ruch elektronów swobodnych,
• wie, jaki jest umowny kierunek przepływu prądu,
• wie, jak obliczać natężenie prądu,
• zna jednostkę natężenia prądu,
• wie, do czego służy amperomierz, i potrafi odczytać jego wskazania.
• zna symbole graficzne elementów obwodu elektrycznego,

• zna prawo Ohma,
• posługuje się pojęciem oporu elektrycznego i zna jego jednostkę,

• posługuje się pojęciem pracy i mocy prądu elektrycznego,
• wie, że podczas przepływu prądu w obwodzie wydziela się energia,
• potrafi podać przykłady źródeł energii elektrycznej,
• wie, jakie są skutki przerw w dostawach energii elektrycznej do urządzeń o kluczowym znaczeniu.
	• rozumie, na czym polega przepływ prądu w ciałach stałych i cieczach,
• potrafi obliczyć natężenie prądu w prostych obwodach elektrycznych,
• umie wykonać wykres zależności natężenia prądu od napięcia dla danego opornika,

• rozumie, dlaczego przewody wykonuje się z miedzi, a oporniki ze stopów oporowych,
• stosuje prawo Ohma w prostych obwodach elektrycznych,
• buduje proste obwody elektryczne i rysuje ich schematy,
• wie, jak dołącza się do obwodu woltomierz i amperomierz,

• umie rozwiązywać proste zadania dotyczące mocy i pracy prądu,
• wymienia formy energii, na jakie zamieniana jest energia elektryczna,
• wie, że kilowatogodzina jest jednostką pracy prądu elektrycznego (energii elektrycznej),
• wie, w jaki sposób zabezpieczyć instalację elektryczną przed zwarciem i przeciążeniem.

	• rozumie pojęcie umowności kierunku przepływu prądu,
• umie mierzyć natężenie prądu i napięcie na urządzeniu lub w obwodzie,

• rozumie, czego objawem jest wzrost temperatury włókna żarówki przy dużym natężeniu płynącego w nim prądu,

• przelicza energię elektryczną podaną w kilowatogodzinach na dżule i dżule na kilowatogodziny,
• potrafi oszacować koszt pracy prądu elektrycznego w urządzeniu elektrycznym.

	• potrafi wyjaśnić, o czym informuje pojemność akumulatora,
• potrafi wykonać zadanie dotyczące pojemności akumulatora,

• potrafi wyznaczyć opór drutu przy danym napięciu i natężeniu,

• potrafi wyjaśnić, jak moc urządzenia zależy od napięcia, do którego urządzenie jest podłączone.

	MAGNETYZM
	Magnesy.

Elektromagnesy.

Silnik elektryczny.

	Oddziaływanie magnesów.
Oddziaływanie magnetyczne Ziemi.
Kompas.
Magnetyczne właściwości żelaza.

Oddziaływanie przewodu, w którym płynie prąd, na igłę magnetyczną.
Reguła prawej dłoni.

Zasada pracy silnika elektrycznego.

	• wie, że magnes ma dwa bieguny i że nie można uzyskać jednego bieguna magnetycznego,

• opisuje działanie przewodnika, przez który płynie prąd, na igłę magnetyczną,
• wie, czym różni się magnes od elektromagnesu,

• wie, że w silniku elektrycznym energia elektryczna zamienia się w energię mechaniczną,
• potrafi podać przykłady zastosowania silnika elektrycznego prądu stałego.
	• wie, jak igła magnetyczna ustawia się w pobliżu magnesu,
• opisuje zasadę działania kompasu,
• opisuje oddziaływanie magnesów na żelazo, podaje przykłady wykorzystania tego oddziaływania,

• umie zbudować prosty elektromagnes,
• wie, że rdzeń z żelaza zwiększa oddziaływanie elektromagnesu,

• wie, że w silnikach elektrycznych wykorzystuje się oddziaływanie elektromagnesu na przewodnik z prądem.

	• potrafi opisać ustawienie się igły magnetycznej wokół przewodników z prądem,

• opisuje wzajemne oddziaływanie magnesów i elektromagnesów,

• wie, jak sposób poruszania magnesem znajdującym się w pobliżu cewki wpływa na napięcie pojawiające się między jej końcami,

	• potrafi wyjaśnić, dlaczego namagnesowuje się żelazo pozostawione w obszarze oddziaływania magnesu,

• potrafi stosować regułę prawej dłoni do wyznaczenia kierunku przepływu prądu lub biegunów elektromagnesu,

• potrafi omówić zasadę działania silnika elektrycznego.

	
DZIAŁ

	
ZAGADNIENIA

	TREŚCI SZCZEGÓŁOWE

	SZCZEGÓŁOWE CELE EDUKACYJNE

	
	
	
	WYMAGANIA KONIECZNE
UCZEŃ:
	WYMAGANIA PODSTAWOWE
UCZEŃ:
	WYMAGANIA ROZSZERZAJĄCE
UCZEŃ:
	WYMAGANIA DOPEŁNIAJĄCE UCZEŃ:

	DRGANIA I FALE
	Drgania.

Fale
mechaniczne.

Dźwięk.

Przegląd fal elektromagnetycznych.

	Amplituda, okres i częstotliwość drgań.
Zależność okresu drgań wahadła od jego długości.

Prędkość, długość i częstotliwość fali.
Zależność λ= vT.
Fale poprzeczne i podłużne.
Echo

Drgania struny.
Wysokość dźwięku.
Ultradźwięki i infradźwięki.
Natężenie dźwięku.
Słyszalność dźwięków o różnych częstotliwościach.
Hałas.

Przegląd zakresów fal elektromagnetycznych.
Promieniowanie ultrafioletowe.
Podobieństwa i różnice między falami mechanicznymi a elektromagnetycznymi.
Przekazywanie informacji za pomocą fal radiowych.
Natura światła.
Ochrona przed skutkami nadmiernego nasłonecznienia.

	• wie, jakim ruchem jest ruch wahadła,
• zna podstawowe pojęcia dotyczące ruchu drgającego: położenie równowagi, amplituda, okres, częstotliwość,
• zna jednostkę częstotliwości,

• zna pojęcia prędkości, częstotliwości i długości fali,
• wie, że długość fali jest iloczynem jej prędkości i okresu,
• wie, że fale mechaniczne nie rozchodzą się w próżni,

• zna orientacyjny zakres częstotliwości fal słyszalnych dla ucha ludzkiego,
• wie, co to są ultradźwięki i infradźwięki i potrafi podać przykłady ich źródeł,

• umie wymienić zakresy fal elektromagnetycznych i podać ich przykłady,
• wie, z jaką prędkością rozchodzą się fale elektromagnetyczne w próżni,
• wie, że prędkość fal elektromagnetycznych zależy od ośrodka, w którym się rozchodzą,
• wie, że fale radiowe są wykorzystywane do łączności i przekazu informacji,
• wie, że należy się chronić przed
nadmiernym nasłonecznieniem.

	• wie, w jaki sposób zmieniają się podczas drgań prędkość, przyspieszenie i siła,
• umie wskazać przykłady ruchów drgających,
• potrafi wskazać położenie równowagi dla ciała drgającego,

• umie obliczyć jeden z trzech brakujących parametrów fali (A, v lub f),
• potrafi odczytać amplitudę i okres z wykresu x(t) dla drgającego ciała,

• wie, że wysokość dźwięku zależy od częstotliwości dźwięku,
• umie opisać mechanizm rozchodzenia się dźwięków w powietrzu,
• potrafi podać przykłady źródeł dźwięku,
• wie, gdzie znalazły zastosowanie ultradźwięki i infradźwięki,

• zna zakres długości fal widzialnych,
• wie, jak i do czego wykorzystuje
się fale elektromagnetyczne,
• wie, które fale elektromagnetyczne
są najbardziej przenikliwe,
• wie, że wszystkie ciała wysyłają
promieniowanie elektromagnetyczne.

	• zna zależność okresu drgań od długości wahadła (jakościowo),
• potrafi wyznaczyć okres drgań wahadła lub ciężarka zawieszonego na sprężynie,

• wie, dlaczego fale dźwiękowe nie rozchodzą się w próżni,
• wie, że hałas stanowi zagrożenie dla zdrowia,
• potrafi zaprezentować oscylogram dźwięków pochodzących z różnych źródeł za pomocą dowolnego programu do analizy dźwięków,

• wie, jak zmieniają się długość,
częstotliwość i prędkość fali elektromagnetycznej po jej przejściu z jednego ośrodka do drugiego,
• umie wyjaśnić, dlaczego na zdjęciu rentgenowskim widać wyraźnie
kości.

	• rozumie, jak się zmienia energia ciała poruszającego się ruchem wahadłowym,
• wie, co nazywamy drganiami własnymi ciała,
• potrafi na przykładzie opisać, na czym polega zjawisko rezonansu,

• wie, jakie fale nazywamy falami poprzecznymi, a jakie – falami podłużnymi,

• umie wyjaśnić, jak powstają dźwięki instrumentów (co w nich drga, jak zmieniamy wysokość dźwięku),
• wie, jakie mogą być długości fal powstających w strunie,
• potrafi wyjaśnić zasady działania ultrasonografu i echosondy.

	 OPTYKA
	Odbicie światła.

Zwierciadła kuliste.

Załamanie światła.

Soczewki.

Widzenie.
	Cień i półcień.
Prawo odbicia.

Prawo załamania.
Pryzmat, barwy.

Soczewki i zwierciadła.
Ogniskowa, zdolność skupiająca.
Jednostka zdolności skupiającej.
Obrazy otrzymywane za pomocą soczewek i zwierciadeł.
Lupa.

Oko. Wady wzroku.
Okulary.
Aparat fotograficzny.

	• wie, że promienie światła rozchodzą się po liniach prostych,
 • zna pojęcia kąta padania i kąta odbicia światła,
• zna prawo odbicia światła,
• wie, że warunkiem koniecznym widzenia przedmiotu jest dotarcie do oka promieni odbitych lub wysłanych przez ten przedmiot,

• wie, że zwierciadło wklęsłe skupia równoległą wiązkę światła w ognisku, • wie, co oznaczają pojęcia: ognisko, ogniskowa i oś optyczna zwierciadła,

• wie, co nazywamy pryzmatem,
• zna pojęcie kąta załamania,

• wie, że soczewka skupiająca skupia równoległą wiązkę światła w ognisku, • potrafi wymienić typy soczewek ze względu na kształty ich powierzchni, • wie, co nazywamy soczewką,
• wie, co oznaczają pojęcia: ognisko, ogniskowa i oś optyczna soczewki,

• zna podstawowe przyrządy optyczne.
	• wie, jak się odbija światło od powierzchni gładkich, a jak od chropowatych (rozpraszanie),
• wie, że obraz pozorny jest efektem złudzenia optycznego,
• wie, jak zwierciadło płaskie odbija światło,
• rozumie, jak powstaje obraz rzeczywisty,

• wie, jak różne rodzaje zwierciadeł kulistych odbijają światło,
• potrafi podać przykłady wykorzystania zwierciadeł kulistych,

• wie, że przyczyną załamania światła jest różnica prędkości rozchodzenia się światła w różnych ośrodkach,
• wie, że światło białe padające na pryzmat ulega rozszczepieniu na skutek różnicy prędkości światła o różnych barwach,

• wie, dlaczego niektóre soczewki nazywamy skupiającymi, a inne rozpraszającymi i jak je od siebie odróżnić,
• umie podać przykłady wykorzystania soczewek skupiających i rozpraszających,
• wie, jak działa lupa,

• wie, jak działa oko, aparat fotograficzny (rodzaj obrazu, ustawianie ostrości, powiększenie),
• wie, jak działa kamera obskura.

	• potrafi zademonstrować zjawisko prostoliniowego rozchodzenia się światła,
• potrafi zademonstrować powstawanie obrazów w zwierciadle płaskim,
• wie, jaki i gdzie powstaje obraz uzyskany za pomocą zwierciadła płaskiego,
• potrafi na przykładzie wyjaśnić, jaki obraz nazywamy pozornym,

• umie wyznaczyć ogniskową zwierciadła wklęsłego,
• zna zależność załamania światła na granicy dwóch ośrodków od prędkości światła w tych ośrodkach,

• potrafi zademonstrować zjawisko załamania światła na granicy dwóch ośrodków,
• potrafi podać przykład zjawiska rozszczepienia światła zachodzącego w przyrodzie (np. tęcza),
• umie wyjaśnić, dlaczego światło jednobarwne (lasera) nie ulega rozszczepieniu,

• umie wyznaczyć ogniskową soczewki skupiającej,

• wie, na czym polegają podstawowe wady wzroku i jak się je koryguje.

	• potrafi na przykładzie wyjaśnić, jak powstaje cień, a jak półcień,

• umie pokazać różne obrazy powstające dzięki zwierciadłu wklęsłemu i wypukłemu,
• potrafi wyjaśnić, jak się zmienia obraz otrzymywany za pomocą zwierciadła kulistego wklęsłego w miarę odsuwania przedmiotu od zwierciadła,

• wie, że promień padający na daną powierzchnię nie zawsze ulega załamaniu,
• potrafi zademonstrować zjawisko rozszczepienia światła w pryzmacie,

• zna konstrukcję obrazów otrzymywanych za pomocą soczewki o znanej ogniskowej,
• rozróżnia obrazy rzeczywiste, pozorne, proste, odwrócone, powiększone i pomniejszone,
• potrafi otrzymać ostry obraz przedmiotu na ekranie za pomocą soczewki skupiającej,
• wie, co to jest zdolność skupiająca soczewki i potrafi ją obliczyć.

• potrafi wskazać podobieństwa i różnice w działaniu oka i aparatu fotograficznego,
• potrafi wymienić najważniejsze elementy aparatu fotograficznego i omówić ich rolę,
• rozumie, na czym polega widzenie barwne.

oleObject1.bin

image2.wmf
R

U

I

=

oleObject2.bin

image1.wmf
t

Q

I

=

